Point Proteomic Patterns in Biological Fluids: Do They Represent the Future of Cancer Diagnostics? ELEFTHERIOS P. DIAMANDIS Writing on the future of cancer diagnostics, this author has predicted that multiparametric biomarker analysis, in combination with artificial neural networks and pattern recognition, will likely represent one of the most promising methodologies for diagnosing and monitoring cancer (1, 2). Over the last few years, we have witnessed publication of many reports dealing with proteomic patterns in biological fluids, and especially serum, by using the so-called "SELDI-TOF" technique (surface-enhanced laser desorption/ionization time-of-flight mass spectrometry), in combination with artificial intelligence (3–7). The reported sensitivities and specificities of this method for ovarian, prostate, and breast cancer diagnosis are clearly impressive, and they are superior to the sensitivities and specificities obtained with current serologic cancer biomarkers (8-12). In particular, these techniques appear to detect early as well as advanced disease with similar efficiency, making them candidate tools for cancer screening, an application that is not currently recommended, by utilizing the classical cancer biomarkers, e.g., CA125, carcinoembryonic antigen (CEA), and α -fetoprotein (AFP) (1). In addition to scientific journals, these reports have also been presented in international news media and have attracted public attention. Despite of some important shortcomings of these methodologies, criticism has been minimal (13, 14). It seems that the impressive bottom line (very high diagnostic sensitivity and specificity) overshadows potential problems. The recent publication of three reports, from two different research groups, on the use of this technology in the diagnosis of prostate cancer Department of Pathology and Laboratory Medicine, Mount Sinai Hospital, Toronto, Ontario, M5G 1X5 Canada, and Department of Laboratory Medicine and Pathobiology, University of Toronto, Ontario, M5G IL5 Canada. Address for correspondence: Department of Pathology and Laboratory Medicine, Mount Sinai Hospital, 600 University Ave., Toronto, Ontario, M5G 1X5 Canada. Fax 416-586-8628; e-mail ediamandis@mtsinai.on.ca. Received November 29, 2002; accepted February 25, 2003. allows for comparison of the data and the methodology and for the presentation of some important questions that have not been adequately addressed. In the following paragraphs, I will focus on some critical questions and provide discussion that could form the basis for further investigations. I will concentrate only on prostate cancer, but the same questions are likely valid for ovarian and other cancers. #### **Technologic Comparison of Three SELDI-TOF Reports on Prostate Cancer** Adam et al. (10) report 83% sensitivity at 97% specificity for prostate cancer detection, whereas Petricoin et al. (9) report 95% sensitivity at 78–83% specificity. Qu et al. (12) reported 97-100% sensitivity at 97-100% specificity. I consider these data roughly comparable, impressive, and clearly superior to the specificity obtained by prostatespecific antigen (PSA) testing (~ 25%) at the same sensitivities (15). However, it is surprising that the two groups in three studies obtained these results using different methodologies and distinguishing peaks (Table 1). Adam et al. (10) and Qu et al. (12) (the same research group) used an IMAC-Cu metal-binding chip for serum adsorption after evaluating other types of chips, including hydrophobic, ionic, cationic, and metal binding. Petricoin et al. (9) found that a hydrophobic C-16 chip was superior. Furthermore, Adam et al. (10) used nine peaks at m/zratios of 4475, 5074, 5382, 7024, 7820, 8141, 9149, 9507, and 9656, whereas Petricoin et al. (9) selected different peaks at m/z ratios of 2092, 2367, 2582, 3080, 4819, 5439, and 18220. Qu et al. (12) identified 12 major peaks at m/z ratios of 9656, 9720, 6542, 6797, 6949, 7024, 8067, 8356, 3963, 4080, 7885, and 6991 for differentiating noncancer from cancer and 9 peaks at m/z ratios of 7820, 4580, 7844, 4071, 7054, 5298, 3486, 6099, and 8943 for differentiating healthy individuals from patients with benign prostatic hyperplasia. It should be surprising that none of the peaks identified by Petricoin et al. (9) were identified by either Adam | Table 1. Comparison of three reports for prostate cancer diagnosis based on SELDI-TOF technology | Table 1. Comparison of three | e reports for prostate ca | ancer diagnosis based of | n SELDI-TOF technology. | |--|------------------------------|---------------------------|--------------------------|-------------------------| |--|------------------------------|---------------------------|--------------------------|-------------------------| | | Adam et al. (10) | Petricoin et al. (9) | Qu et al. <i>(12)</i> | |---|---|---|---| | Diagnostic sensitivity and
specificity | 83%; 97% | 95%; 78–83% | 97–100%; 97–100% | | SELDI-TOF chip type | IMAC-Cu | Hydrophobic C-16 | IMAC-Cu | | Distinguishing peaks, m/z ^a | 4475, 5074, 5382, 7024 ,
<u>7820</u> , 8141, 9149,
9507, 9656 | 2092, 2367, 2582, 3080,
4819, 5439, 18220 | Noncancer vs cancer: 3963, 4080, 6542, 6797, 6949, 6991, 7024 , 7885, 8067, 8356, 9656 , 9720 | | | | | Healthy individuals vs BPH: ^b 3486, 4071, 4580, 5298, 6099, 7054, 7820, 7844, 8943 | | Bioinformatic analysis | Decision tree algorithm | Proprietary; based on genetic algorithms and cluster analysis | Boosted decision tree algorithm | $[^]a$ m/z ratios were rounded to whole numbers for simplicity. m/z ratios in bold font represent those identified by Adam et al. (10) and Qu et al. (12) for differentiating cancer from noncancer patients. The underlined m/z ratio represents a peak identified by Adam et al. (10) for differentiating cancer from noncancer patients and by Qu et al. (12) for differentiating healthy individuals from patients with benign prostatic hyperplasia. et al. (10) or Qu et al. (12)). Even more surprising is the fact that although Adam et al. (10) and Qu et al. (12) used the same chip for serum extraction and the same instrument for peak identification, their distinguishing peaks are very different. Notably, only two peaks are the same, at m/z ratios of 7024 and 9656 (Table 1). Another peak, at a m/z ratio of 7820, was identified by Adam et al. (10) as distinguishing for cancer vs noncancer patients and by Qu et al. (12) as distinguishing between healthy individuals and patients with benign prostatic hyperplasia, but not between noncancer and cancer patients. One (albeit very unlikely) explanation to this finding is that there must be thousands of potential distinguishing peaks in serum and that the chance of two groups finding the same peaks would be very low. Another, more likely explanation is that the methods for extracting these potential molecules from serum are very sensitive to the experimental details or to serum storage conditions, even if the same extraction devices are used. #### **PSA** as an Internal Control To our current knowledge, the best distinguishing serum protein for patients with prostate cancer vs healthy individuals is PSA. The molecular mass of the free antigen, 27 755 Da as determined by mass spectrometry (16), is clearly below the upper mass limit that was used in at least two of these studies (40 000 Da) (10, 12). Consequently, PSA should be a distinguishing target, among other proteins and peptides, with this technology. Petricoin et al. (9) used serum PSA to differentiate between healthy individuals with no evidence of prostate cancer (PSA <1 μ g/L) and patients with biopsy-confirmed prostate cancer (PSA >4 μ g/L) in their training set. Adam et al. (10) used a similar approach. It is clear from these data that the PSA concentration in serum of this series of patients with cancer was at least 5 times higher [and in the data by Qu et al. (12) up to 200 times higher] compared with the control group, but PSA was not identified as a distinguishing molecule with this technology. It will be important to examine why PSA was not detected (please see below). #### The Sensitivity of Mass Spectrometry Despite the application of the SELDI-TOF technology to clinical samples, the actual sensitivity (detection limit) of the method in this context is not well established. Two critical experiments could be done in determining this parameter. In the first experiment, diluted free PSA or other peptide standard solutions in a nonproteinaceous matrix would be applied to the various types of SELDI-TOF chips to determine whether PSA and other peptides can be captured by these matrices and what would be the sensitivity of detection on a SELDI-TOF instrument. For example, treatment of PSA standards with the same methodology as used for serum samples, followed by application to the chip and mass spectrometry, would reveal whether this analyte can be measured at concentrations of mg/L, $\mu g/L$, or ng/L. In the second, subsequent experiment, certain concentration of PSA or other peptides would be measured in the presence of large amounts of unrelated proteins. For example, it would be informative to prepare PSA or other peptide standards in female serum (which is practically devoid of PSA) or horse serum and then perform the same analysis on various chips. One of the limitations of sample processing before SELDI-TOF mass spectrometry is that the matrices used for sample treatment [hydrophobic, ionic, cationic, and metal binding, as reported by Adam et al. (10)] are not specific for any type of protein. It would appear very unlikely for lower abundance molecules to immobilize on such chips. It is also quite probable that the efficiency of recovering "informative" molecules on the ^b BPH, benign prostatic hyperplasia. chip would be dependent on the abundance of "noninformative" competing molecules. For example, in serum, the PSA concentration in healthy males averages 1 μ g/L, whereas the total protein concentration is in the order of 80 g/L (80 000 000 μ g/L). Thus, when proteins are exposed to the chip, each PSA molecule (or other molecules of similar abundance) will encounter competition for binding to the same matrix by 80 000 000 irrelevant (noninformative) molecules. It seems highly unlikely that with this nonspecific interaction, any molecules of relatively low abundance in serum (e.g., in the low µg/L concentration) will ever be detected by this method. These points were not adequately addressed by Adam et al. (10), Qu et al. (12), or Petricoin et al. (9). On the basis of the procedure of Adam et al. (10), it seems that the amount of serum applied to this chip, after dilutions and pretreatments, will be no more than 2 μ L, a small amount compared with the 20–100 μ L of serum applied in typical immunoassays. This will further affect the potential final analytical sensitivity of the method. In another report, Wright et al. (17) claimed that four classic prostatic biomarkers, including free and complexed PSA, could be detected by mass spectrometry in various biological fluids and tissue extracts, including seminal plasma, prostatic extracts, and serum. However, the authors admitted that they had no way to be certain that the masses assigned to free or complexed PSA indeed originated from these molecules or from other molecules with an identical molecular mass. Furthermore, they admitted that the presence of various other molecules, including salts, in the mixture could cause a mass shift, thus complicating the interpretation further. In the same report, in their efforts to show a quantitative relationship between peak area and PSA concentration, they constructed linear calibration curves, but at PSA concentrations between 1000 and 50 000 μ g/L, concentrations rarely seen, even in sera from patients with highly metastatic prostate cancer (17). In the absence of more experimental data, and based on the analysis described above, I could predict that the concentrations of the SELDI-TOF-monitored peptides/ proteins in the serum of patients with or without prostate cancer must be much higher (e.g., mg/L or g/L) than the concentration of typical cancer biomarkers (e.g., PSA) in the serum of healthy individuals and prostate cancer patients (μ g/L range). This conclusion is important to the points raised below. ## Is It Possible That the Distinguishing Peptides Originate from Prostatic Tissue? Petricoin et al. (9) postulate that the serum proteomic patterns identified by this methodology originate by blood perfusion of prostatic tissue and transfer of characteristic molecules from the diseased organ to the circula- tion (9). They hypothesize that these molecules may be chemokines, cytokines, metabolites, or enzymatic cleavage products. Regarding prostate cancer, it would be instructive to use PSA as a model system of such a concept. PSA is produced by the columnar cells of prostatic epithelium (the cells from which prostate cancer usually originates) and then diffuses into the general circulation. It would be useful to compare the relative concentrations of PSA in prostatic tissue, in seminal plasma (most of the produced PSA is secreted into this fluid), and in serum. It has been calculated that approximately only 1 molecule per 10²–10³ molecules of PSA produced by the prostate successfully enters the general circulation, the rest being secreted into the seminal plasma (18). PSA in seminal plasma is present at g/L concentrations, whereas in serum, the concentration is 10⁶-fold less (18). For PSA to enter the general circulation, it must first pass many barriers, as described elsewhere (18). If the proteins/peptides detected by proteomic patterns are present in serum at much higher concentrations than PSA (as postulated in the previous paragraphs), it could be further hypothesized that it will be very unlikely or impossible that they are produced by prostatic tissue (unless the prostate makes them in amounts of many grams per day). In fact, this could be a testable hypothesis because SELDI-TOF analysis of seminal plasma or prostatic tissue extracts would be able to identify at least some of these distinguishing molecules. Such experiments, I believe, are worth pursuing in the future. #### **Concluding Remarks** The analysis described above suggests that the molecules monitored in serum by SELDI-TOF proteomic patterns are likely to be present at concentrations manyfold higher than the classic cancer biomarkers (e.g., mg/L or higher vs μ g/L, respectively). It is also likely that these distinguishing molecules do not originate from prostate. I suspect that these distinguishing molecules are epiphenomena of cancer and that they are produced by other organs in response either to the presence of cancer or to a generalized condition of the cancer patient (e.g., malnutrition, infection, cachexia, or acute-phase reaction). It remains to be seen whether these molecules could indeed collectively constitute specific biomarkers for cancer, in view of the fact that cancer epiphenomena are not specific for this disease. #### What Needs to Be Done? In my opinion, much effort should now be devoted to identifying the nature of the distinguishing molecules and their concentration ranges and to understand their pathobiologic changes in serum and the relation of these changes to either cancer or to cancer epiphenomena. Despite the publication of much data for over 2 years, the ### Table 2. Some open questions related to diagnostic SELDI-TOF technology. - Identities and serum concentrations of distinguishing molecules are not known. Mass spectrometry is a largely qualitative technique. The relationship between peak height and molecule abundance is not linear and could be very complex. - Distinguishing peaks identified by different investigators (and by the same investigators in different studies) for the same disease are different. - Data are not easily reproducible between laboratories, making validation difficult. - Optimal sample preparation for the same disease differs among investigators. Sample handling and preparation may be a critical issue. - Validated serum cancer markers (e.g., PSA and CA125) that could serve as internal controls are not identified by this technology. - Nonspecific absorption matrices favor extraction of highabundance proteins/peptides at the expense of low-abundance proteins/peptides. The rates of recovery for informative molecules vs uninformative molecules are not known. The analytical sensitivity of mass spectrometry in the context of these experiments is not known. - The technique likely measures peptides or other molecules present in high abundance in serum (e.g., mg/L to g/L range). Such molecules are unlikely to originate from cancer tissue. More likely, they represent cancer epiphenomena that may not be specific to cancer. - The relationship between distinguishing molecules and cancer biology is not known. identity of the distinguishing molecules remains elusive. As the groups cited above suggested previously, and I would agree, the identity of these molecules is not absolutely necessary for their use as biomarkers, but without this knowledge, the method will remain empirical and probably difficult to validate, reproduce, standardize, and quality control. Clearly, clinical use at the moment is not warranted. Furthermore, it will be critical to determine the analytical sensitivity of this method, especially when it is used to identify traces of proteins/peptides in the presence of massive amounts of unrelated serum proteins. Sample storage effects should be addressed systematically. In addition, it would be desirable to incorporate PSA, a classic and well-established prostatic biomarker, as an internal control in these studies, and other established biomarkers for other cancers. This methodology should currently be viewed as qualitative and empirical until the missing information is provided. Some open questions related to this technology are further summarized in The contribution of biological mass spectrometry to science is already enormous and has been recognized by the 2002 Nobel Prize in Chemistry. The power of artificial neural networks and other pattern recognition algorithms is also unquestionable (19). In my opinion, these powerful analytical and bioinformatic tools should be combined with molecules of known identity and abundance to devise novel and robust strategies for cancer detection and monitoring. It just seems that the third element of this strategy is still missing. #### References - 1. Diamandis EP. Tumor markers: past, present and future. In: Diamandis EP, Fritsche HA, Lilja H, Chan DW, Schwartz ML, eds. Tumor markers: physiology, pathobiology, technology, and clinical applications. Washington, DC: AACC Press, 2002:3–8. - 2. Diamandis EP, Bruns DE. Cancer diagnostics: discovery and clinical applications. Clin Chem 2002;48:1145–6. - Petricoin EF, Zoon KC, Kohn EC, Barrett JC, Liotta LA. Clinical proteomics: translating benchside promise into bedside reality. Nat Rev 2002;1:683–95. - **4.** Chapman K. The ProteinChip biomarker system from Ciphergen Biosystems: a novel proteomics platform for rapid biomarker discovery and validation. Biochem Soc Trans 2002;30:82–7. - 5. Srinivas PR, Srivastava S, Hannah S, Wright GL Jr. Proteomics in early detection of cancer. Clin Chem 2001;47:1901–11. - **6.** Srinivas PR, Verma M, Zhao Y, Srivastava S. Proteomics for cancer biomarker discovery. Clin Chem 2002;48:1160–9. - Issaq HJ, Veenstra TD, Conrads TP, Felschow D. The SELDI-TOF MS approach to proteomics: protein profiling and biomarker identification. Biochem Biophys Res Commun 2002;292:587–92. - **8.** Petricoin EF III, Ardekani AM, Hitt BA, Levine P, Fusaro VA, Steinberg S, et al. Use of proteomic patterns in serum to identify ovarian cancer. Lancet 2002;359:572–7. - Petricoin EF III, Ornstein DK, Paweletz CP, Ardekani A, Hackett PS, Hitt BA, et al. Serum proteomic patterns for detection of prostate cancer. J Natl Cancer Inst 2002;94:1576–8. - 10. Adam B-L, Qu Y, Davies JW, Ward MD, Clements MA, Cazares LH, et al. Serum protein fingerprinting coupled with a pattern-matching algorithm distinguishes prostate cancer from benign prostate hyperplasia and healthy men. Cancer Res 2002;62:3609–14. - **11.** Zhang LJ, Rosenzweig J, Wang YY, Chan DW. Proteomics and bioinformatics approaches for identification of serum biomarkers to detect breast cancer. Clin Chem 2002;48:1296–304. - 12. Qu Y, Adam B-L, Yasui Y, Ward MD, Cazares LH, Schellhammer PF, et al. Boosted decision tree analysis of surface-enhanced laser desorption/ionization mass spectral serum profiles discriminated prostate cancer from nonprostate patients. Clin Chem 2002;48: 1835–43. - Diamandis EP. Proteomic patterns in serum and identification of ovarian cancer [Letter]. Lancet 2002;360:170. - **14.** Diamandis EP. Serum proteomic patterns for detection of prostate cancer [Letter]. J Natl Cancer Inst 2003;95:489–90. - 15. Catalona WJ, Partin AW, Slawin KM, Brawer MK, Flanigan RC, Patel A, et al. Use of percentage of free prostate-specific antigen to enhance differentiation of prostate cancer from benign prostatic disease: a prospective multicenter clinical trial. JAMA 1998; 279:1542–7. - Bedzyk WD, Larsen B, Gutteridge S, Ballas RA. Molecular mass determination for prostate-specific antigen and α1-antichymotrypsin complexed in vitro. Biotechnol Appl Biochem 1998;27:249– 57 - 17. Wright GL Jr, Cazares LH, Leung SM, Nasim S, Adam BL, Yip TT, et al. Proteinchip[®] surface enhanced laser desorption/ionization (SELDI) mass spectrometry: a novel protein biochip technology for detection of prostate cancer biomarkers in complex protein mixtures. Prostate Cancer Prostatic Dis 1999;2:264–76. - 18. Rittenhouse HG, Finlay JA, Mikolajczyk SD, Partin AW. Human kallikrein 2 (hK2) and prostate-specific antigen (PSA): two closely related, but distinct, kallikreins in the prostate. Crit Rev Clin Lab Sci 1998;35:275–368. - 19. Zhang Z. Combining multiple biomarkers in clinical diagnostics—a review of methods and issues. In: Diamandis EP, Fritsche HA, Lilja H, Chan DW, Schwartz ML, eds. Tumor markers: physiology, pathobiology, technology, and clinical applications. Washington, DC: AACC Press, 2002:133–9. # Counterpoint The Vision for a New Diagnostic Paradigm EMANUEL PETRICOIN III¹ and Lance A. Liotta^{2*} Dr. Diamandis raises concerns about the technical feasibility and biological validity of using mass spectroscopy to profile serum proteomic biomarker patterns. Scientific skepticism and debate are essential to the progress of science. However, the pipeline of approved new markers is drying up (1, 2). Currently, serum proteomic pattern analysis has the potential to discover useful biomarkers faster than any existing technology. Ultimately, the deciding factor for any new diagnostic technology is true patient benefit. Serum mass spectroscopic proteomic pattern diagnostics is a rapidly expanding field of study. Since our initial publication (3) showing the feasibility for ovarian cancer detection, other laboratories have confirmed and extended this concept (4-8). The growing excitement for this new approach goes far beyond the adoption of mass spectroscopy as a diagnostic instrument. Indeed, mass spectroscopy is well established as a routine clinical diagnostic tool. It has been successfully used for many years for neonatal metabolic disorder screening, where the sensitivity and reproducibility of this technology are comparable to those of other clinical assay methods (9,10). The true scientific goal of serum proteomic pattern analysis is improved biomarker discovery. There is a great need to discover novel biomarkers and translate them to routine clinical use (1). Conventional differential display technologies (gene arrays, two-dimensional polyacrylamide gel electrophoresis, and others), followed by antibody production, validation, and ELISA testing, are inherently costly and laborious with long cycle times between discovery and clinical implementation. The paucity of new Food and Drug Administration-approved or even "homebrew"-based analytes is driving investigators to break out of this cycle. Mass spectroscopic serum proteomic pattern analysis can sort through tens of thousands of potential biomarkers in the time it takes to read this sentence. The general hypothesis is that patterns of low-molecular-mass biomarkers in the blood specifically reflect the underlying pathologic state of an organ, even at a distance. Moreover, this pattern of features can achieve a higher accuracy and specificity compared with any single biomarker alone. Although single analytes, such as kallikrein 6 (11) or osteopontin (12), may show some discriminatory power for cancer detection in small study sets, it is unclear that any single analyte can detect cancer with high specificity across large heterogeneous populations. The low-molecular-weight serum proteome contains an enormous wealth of biomarker information that has not been explored. Moreover, mass spectroscopy exhibits optimal performance in the low-molecular-mass range. Mathematically, a pattern of multiple biomarkers may contain a higher level of discriminatory information compared with a single biomarker alone, particularly across large heterogeneous patient populations, and for complex multistage diseases such as cancer. Dr. Diamandis raises concerns about the reproducibility of generating patterns, the relatively poor sensitivity of surface-enhanced laser desorption/ionization time-of-flight (SELDI-TOF) mass spectrometry compared with traditional clinical testing methods, and the unknown "epiphenomena" behind the specificity of the biomarker patterns themselves. Because cancer cells themselves are deranged host cells, we may never find a true cancer-specific molecule. On the other hand, the complex proteomic signature of the tumor-host microenvironment may be unique and may constitute a biomarker amplification cascade. The specificity of this unique microenvironment can be mirrored by a catalog of low-molecular-weight proteins and peptides, including specifically cleaved, or otherwise modified, proteins produced in sufficient abundance to be detected by current mass spectrometry platforms. The subtlety of these changes can be detected by new pattern recognition algorithms that profile the relative signals of an entire constellation of events simultaneously. The underlying "epiphenomena" may in fact be proteolytic events, induced host proteins, or posttranslational modifications distant from the cancer itself but specific for the event nonetheless. This hypothesis continues to be reinforced as inflammatory conditions, benign pathologies, and other disease states are found to be associated with ion signatures not classified as cancer-like. "Epiphenomena" thus are clearly in the eye of the beholder. Mass spectroscopy as a clinical analytical method has many unique attributes that no ELISA can achieve at this ¹ NCI-FDA Clinical Proteomics Program, Office of the Director, Center for Biologics Evaluation and Research, Food and Drug Administration, Bethesda, MD 20892 $^{^2}$ NCI-FDA Clinical Proteomics Program, Laboratory of Pathology, Center for Cancer Research, National Cancer Institute, NIH, Bethesda, MD 20892. ^{*}Author for correspondence. Received April 18, 2003; accepted May 23, 2003. time. In addition to the speed of mass spectroscopy, ions can be precisely identified without the need for antibody development or a priori amino acid sequencing. This agnostic approach affords the experimentalist an approach to disease detection without bias about the source or identity of the markers. Mass spectroscopy can differentiate clipped or modified versions of molecules with extremely high speed and resolution. If the biomarker were a cleaved version of a larger, abundant protein, it may be nearly impossible to generate antibodies that recognize the cleaved version and do not cross-react with the much more abundant parent species. Consequently, mass spectroscopy is attractive for biomarker discovery as well as routine high-throughput testing. We agree with Dr. Diamandis that knowing the identities of the proteins comprising the discriminatory ions can potentially lead to insights concerning their sources and relationships to the underlying pathology. In fact, we are using mass spectrometry and enrichment strategies to identify the entire low-molecular-weight region of the proteome. The ions comprising the distinguishing pattern are members of this large unexplored archive. Our findings to date indicate that the low-molecular-weight proteome contains thousands of whole proteins and fragments derived from every class of cellular compartment and ranging from transcription factors to oncogenes to membrane receptors and channels (Mehta et al., submitted for publication; Tirumalai et al., submitted for publication). In the future, we should be able to generate the ion patterns and then go directly to a list of the underlying identities in a database. Nevertheless, it is our opinion that the clinical evaluation of proteomic patterns should proceed independently from the pursuit of the physiologic sources and identities of these proteins. Indeed, characterization of prostatespecific antigen (PSA) as a cysteine proteinase is not relevant to its utility for prostate cancer screening. CA125 testing was used for many years before we had sequenced and characterized the analyte. As the low-molecularweight serum proteome becomes fully characterized, serum proteomic pattern analysis could move from ion species to fully identified biomarker molecules and their modified counterparts. However, even now, using highly accurate and precise matrix-assisted laser desorption/ ionization time-of-flight (MALDI-TOF) and electrospray ionization (ESI) instrumentation, it is possible to assign a mass to each ion with such precision and accuracy that the accurate mass tag becomes an identifier. In fact, our efforts go beyond the identification and discovery of the ions that comprise the pattern toward means to objectify the ion region around the pattern. What is needed to validate serum proteomic patterns beyond clinical research study sets to realize routine clinical testing? The critical issues revolve around instrument and process reproducibility and quality control. The Human Proteome Organization, in partnership with the World Health Organization, the American Red Cross, the Food and Drug Administration, and NIST, is developing serum/plasma reference standards. Widespread distribution of standards will be essential for the quality-assurance instruments and the calibration of individual assays. After analyzing many thousands of clinical serum samples, we have encountered many different sources of variability. These findings have emphasized the need for a set of software tools for visualizing and qualifying incoming serum spectral data before diagnostic profiling begins. One successful approach has used statistical profiling of the spectra. We monitor the mean ion amplitude, the sum of ion amplitudes, and the variance of ion species in the low- and high-abundance ranges. Another successful approach uses n-dimensional vector plots calculated from the amplitudes of reference ions that are found consistently throughout all serum samples. Subtle changes in overall amplitude values arising from process variance, which can mask discrimination of the disease state, can be tracked within and between experiments. In-process controls, internal reference standards, release specifications, and stability measures are put in place such that the process can be monitored over a continuous time period. Other sources of variability and potential bias could arise from differences at the clinic and between clinics. Unbiasing the process is extremely important because subtleties in the way the serum is collected between the cases and controls used for discovery may contribute to artifacts. We have developed standard operating procedures for our clinical collaborators to follow for sample collection, handling, and shipping. Use of the aforementioned quality-control, quality-assurance, and release specifications homogenizes the spectral quality such that when pattern recognition methods are used, the pattern is robust and reflects and is predicated on the disease-state differences. It is imperative that laboratories that are evaluating and investigating pattern diagnostic approaches fully use rigorous spectral quality testing before pattern analysis. Spectral patterns must be identical within the same platform day-to-day, week-to-week, and month-to-month. Moreover, for clinical applications, patterns found on one platform must be identical to those found on another instrument. After our own extensive internal analysis, it is our opinion that research-grade low-resolution mass spectrometry platforms such as the Ciphergen SELDI PBS II or IIc will not be able to consistently deliver the kind of reproducibility required for clinical testing. Our clinical trial will use at least three ABI hybrid quadrupole time-of-flight (QqTof) instruments to assess within- and between-instrument variances in a CLIA- and College of American Pathologists (CAP)-licensed laboratory with a process under design control. Antibody-based approaches have dominated the clinical chemistry landscape, and mass spectrometry has been used as a clinical analytical method only in specialized areas. Mass spectroscopy platforms of the future, coupled to heuristic pattern recognition algorithms, may become superior to immunoassays. Current mass spectroscopy platforms have sensitivity in the femtomolar range and will only become more sensitive in the next generation of technology. As mass spectroscopy technology advances, it may be possible to obtain direct biomarker identification "on the fly". We believe that this technology can be most reliable and cost-effective if it is offered through large clinical reference laboratories that have previous experience with sophisticated mass spectroscopy technology. Accordingly, large commercial reference laboratories have undertaken programs to explore mass spectroscopic proteomic patterns for routine diagnosis. Serum proteomic pattern analysis has already achieved diagnostic sensitivity and specificity superior to those of conventional single biomarkers (3–8). Because of the urgent clinical need for early disease diagnosis, particularly for diseases such as ovarian and pancreatic cancer, we owe it to our patients to rapidly and rigorously test and validate this technology. #### References - Anderson NL, Anderson NG. The human plasma proteome: history, character, and diagnostic prospects. Mol Cell Proteomics 2002; 1:845–67. - Ward JB Jr, Henderson RE. Identification of needs in biomarker research [Review]. Environ Health Perspect 1996;5(104 Suppl): 895–900. - 3. Petricoin EF III, Ardekani AM, Hitt BA, Levine PJ, Fusaro VA, - Steinberg SM, et al. Use of proteomic patterns in serum to identify ovarian cancer. Lancet 2002;359:572–7. - Petricoin EF III, Liotta LA. Mass spectrometry-based diagnostics: the upcoming revolution in disease detection [Editorial]. Clin Chem 2003;49:533–4. - Adam BL, Vlahou A, Semmes OJ, Wright GL Jr. Proteomic approaches to biomarker discovery in prostate and bladder cancers [Review]. Proteomics 2001;1:1264–70. - 6. Li J, Zhang Z, Rosenzweig J, Wang YY, Chan DW. Proteomics and bioinformatics approaches for identification of serum biomarkers to detect breast cancer. Clin Chem 2002;48:1296–304. - Petricoin EF 3rd, Ornstein DK, Paweletz CP, Ardekani A, Hackett PS, Hitt BA, et al. Serum proteomic patterns for detection of prostate cancer. J Natl Cancer Inst 2002;94:1576–8. - **8.** Adam BL, Qu Y, Davis JW, Ward MD, Clements MA, Cazares LH, et al. Serum protein fingerprinting coupled with a pattern-matching algorithm distinguishes prostate cancer from benign prostate hyperplasia and healthy men. Cancer Res 2002;62:3609–14. - Chase DH. Mass spectrometry in the clinical laboratory. Chem Rev 2001;101:445–77. - 10. Chase, Kalas TA, Naylor EW. The application of tandem mass spectrometry to neonatal screening for inherited disorders of intermediary metabolism. Annu Rev Genomics Hum Genet 2002; 3:17–45. - **11.** Diamandis EP, Scorilas A, Fracchioli S, Van Gramberen M, De Bruijn H, Henrik A, et al. Human kallikrein 6 (hK6): a new potential serum biomarker for diagnosis and prognosis of ovarian carcinoma. J Clin Oncol 2003;21:1035–43. - Kim JH, Skates SJ, Uede T, Wong Kk KK, Schorge JO, Feltmate CM, et al. Osteopontin as a potential diagnostic biomarker for ovarian cancer. JAMA 2002;287:1671–9.